Office Copy State of California THE RESOURCES AGENCY Department of Fish and Game SAN DIEGO VERNAL POOL STUDY, $1978^{\frac{1}{2}}$ bу R. Mitchel Beauchamp, President Pacific Southwest Biological Services, Inc. ### ABSTRACT Populations of 9 threatened vernal pool plant species were surveyed and inventoried within 2,117 pools in the coastal San Diego region of California. The regional vernal pool habitat has decreased from about 28,595 acres prior to 1850 to 2,692 acres as of July 1, 1978; a 90% loss. During the study an additional 198 acres was destroyed; a 7% loss in a 9 month period. To provide a basis for possible land preservation, pool complexes are ranked within various categories with respect to feasibility and suitability of acquisition. ^{1/} Supported by Endangered Plant Program, 145, Nongame Wildlife Investigations, California Department of Fish and Game, Job I-1.0, Job Final Report (August 1979). ### CONTENTS | INT | RODUCTION | 1 | |-----|---|----| | PUR | POSE | 1 | | MET | THODS | 1 | | RES | BULTS | 3 | | DIS | CUSSION | 12 | | BIB | LIOGRAPHY (Selected References) | 33 | | | • | | | | Figures | | | 1. | Vernal Pool Areas of San Diego County | 4 | | 2. | Vernal Pool Areas of Northern San Diego Mesas | 5 | | 3. | Index to 1" = 800' Detailed Vernal Pool Maps | 6 | | | | | | | Tables | | | 1. | Pool Composition within Regions/Areas | 15 | | 2. | Regional Acreages and Associated Features | 26 | | 3. | Comparisons of Estimated Original Vernal Pool Acreage and
Current Extent | 30 | | 4. | Remaining Vernal Pool Habitat According to Soil Type | 31 | | 5. | Remaining Vernal Pool Habitat by Public Agency Jurisdiction | 31 | | 6. | Criteria for Disturbance Ratings Assigned to Pool Sectors | 32 | ### INTRODUCTION The proposal to prepare an inventory of the remaining vernal pools of San Diego County was initially made to the Department in 1977 when California Native Plant Protection Act legislation was pending. The high densities of endemic and rare plant taxa, the extreme decimation, and unexplained reason of formation of the vernal pools seemed justification for a quantitative assessment of the remaining pools of San Diego County. Also the involvement of many development projects in the destruction of vernal pool habitat often required better knowledge of the exact location, relative biological condition and remaining acreage of vernal pools in San Diego County than was then available. For the purposes of this survey, the vernal pool habitat was defined as coastal areas of level topography containing natural depressions which would fill with water from winter rains and develop a flora during dessication consisting of certain associated diagnostic plant taxa such as Psilocarphus, Broadiaea, Pogogyne, Callitriche, Elatine, Ophioglossum, Myosurus, Eryngium, Downingia, Navarretia, Isoetes and Pilularia. Often the habitat was correlated with particular soil types, usually having a water-impervious duripan a few inches under the soil surface. Only in the instance of a few of the Otay Mesa pools (Area J) were pools identified which did not conform to this definition. This exception was allowed due to the presence of the very rare grass, Orcuttia, which seems to warrant special consideration based on its occurrence elsewhere in vernal pools. ### **PURPOSE** Although many questions could be asked of a survey of vernal pools, the purpose of this survey was to answer (1) which of the rare, endangered, or otherwise sensitive plants occur in the vernal pools, (2) what is the extent of range of these sensitive plants in San Diego, (3) how many pools or acres of pool watershed remain in San Diego County, and (4) where are the best pools to be found for preservation. No quantification of plant distributions within pools or between pools was intended in the survey nor was any autecological work on the biology of the various plants intended. Such more detailed surveys are now underway, using distributional data already obtained in this survey. ### METHODS The survey of San Diego County for remaining vernal pool habitat involved (1) onground observation of all pool areas except those adjacent to the Miramar Naval Air Station runways, (2) use of aerial photography held by the County of San Diego and California Department of Transportation, and (3) two plane flights over the western portion of San Diego to observe and photograph suspected vernal pool areas. Preliminary mapping of regions of known or suspected vernal pool areas was prepared by Mr. Thomas A. Oberbauer (1976) of the Integrated Planning Office, County of San Diego in conjunction with land use planning for Otay Mesa. Also, known herbarium collection locations of vernal pool plant taxa such as Downingia, Eryngium, Pogogyne, Myosurus and Isoetes were examined. Often, however, these locations were extremely vague; i.e., Kearny Mesa, mesas east of San Diego, or mesa north of San Diego. Discussions with senior biologists in San Diego also gave clues about vernal pool locations, particularly historic sites, now destroyed by development. Use of the current soil survey (U. S. Department of Agriculture 1973) as well as previous, less detailed soil surveys, served as a predictive model in searching for vernal pool habitat on Redding series soils. Other soil series had such a low overall correlation that it was found they were not useful in predicting locations. The plane flights over suspected vernal pool areas of San Diego County were made by a chartered single-engine aircraft from Mustang Aviation out of Brown Field on Otay Mesa. Observers on the various flights were Thomas A. Oberbauer, Timothy L. Cass, Stephen J. Montgomery and R. Mitchel Beauchamp. Oblique photographs were taken, using Ektachrome and Kodachrome slide film. Most useful results were obtained when photographing pools having Downingia in a full flower condition; thus imparting to the area a light blue cast which showed up well in the photographs. Because of the overflights in the vicinity of airports; i.e., Brown Field, Ramona Airport, Montgomery Field, Miramar Naval Air Station, and Palomar Airport, the use of a well-qualified pilot with knowledge of radio frequencies for the areas was necessary. Permission to fly over Miramar Naval Air Station runway was obtained several days before the flight. The proposed flight over the Pendleton pool area was not permitted. In order to determine the original historic range of vernal pool habitat in San Diego County, several senior biologists were contacted regarding their experience with this unique ecosystem in the area. Those persons contacted were Dorothy Harvey, Dr. Andrew C. Olson, Charles F. Harbison, Dr. Edith Purer, Helen V. Chamlee and Darley F. Howe. Prior conversations with Mrs. Ethel Bailey Higgins in 1963 concerning vernal pools were also very useful. The on-ground portion of the survey was performed by Mr. Timothy L. Cass, a biologist with experience in quantative data collection and assessment of biological resources. Additional on-ground survey was performed by R. Mitchel Beauchamp, either alone or in company with Mr. Cass. The survey was performed from 7 June 1978 to 9 February 1979. The prime period for flowering in vernal pools is March to May. However, this late season survey allowed examination of the pools in a dry, less biologically vulnerable condition. Some of the plants with more ephemeral parts were not evident during this dormant season, such as Ophioglossum and Pilularia and could not be detected. Also the identity of plants with persistent parts of low diagnostic value, such as Muilla and Isoetes was tentative. Because of the extended nature of the survey into the winter rainy season, as well as data taken from pools in previous wet seasons, some of the identifications of sensitive taxa in some sectors are based upon flowering material rather than mostly from dried remains. During the on-ground survey an effort was made to determine the number of pools in watershed units; i.e., sectors, and to determine the size of the pools in each sector. Initially the sectors were defined as rather small units, but as experience and efficiency improved, the sectors were defined more broadly. Also during the on-ground survey an estimate was made of the level of disturbance to the pools on a scale of 0 (no disturbance) to 3 (major biological disruption with long-lasting effect). The presence or absence of selected sensitive plant taxa in each sector was monitored. No quantative data were obtained in this manner, only whether the organism was present or not in any pool of a given sector. Mapping of the pool was done in the field using the 1" = 800' maps available from the City of San Diego Engineering Department. Some 1" = 200' scale County of San Diego maps were used where the smaller scale maps were not available. Also 7½' U. S. Geological Survey quadrangles were used where detailed mapping was not particularly crucial. A field notebook was maintained during the on-ground survey, with all observations recorded as each sector was covered. Data from the field maps were transferred onto duplicate sets (Figure 3) with Mr. Cass double-checking the accuracy of the data transfer. Also a matrix of the data from the observations was prepared (Table 1). Color slide photographs of most sectors were made as confirmation of the presence of a sensitive plant species, usually with diagnostic skylines in the background of the photo for reference purposes. No voucher specimens were taken due to both the threatened nature of the plants involved and also due to the limited applicability of herbarium specimens to the study. Permission to survey portions of Miramar Naval Air Station was obtained by California Department of Transportation but only in a few areas of the Station were significant areas actually surveyed on the ground. Permission to survey at Montgomery Field was obtained on the day
of the survey from the administration headquarters. The survey on Camp Pendleton was coordinated through the Natural Resources Offices of the Base. Also included in the data of this report is information obtained from two private consulting firms, Westec Services, Inc. and Regional Evnironmental Consultants, Inc., who were involved in more limited vernal pool surveys of the Mira Mesa and Kearny Mesa areas. ### RESULTS The quantitative data obtained from the field surveys are organized into tables and maps which are summarized in this section for pool complex comparisons. For each pool complex the narrative is supported by entries in tables which indicate floristics and sizes of individual pools within each complex (Table 1), regional pool sizes and associated features (Table 2), pool size reductions during the previous 129 years (Table 3), remaining vernal pool habitat within each soil type (Table 4), remaining pool habitat within public agency jurisdiction (Table 5), and criteria for disturbance rating for pool sector analysis (Table 6). The general location of vernal pools in San Diego County is presented within Figure 1, vernal pool areas within northern San Diego mesas within Figure 2, and areas for which detailed (1" = 800') distribution maps are available within Figure 3½. Of the original estimated 1850 acreage of 28,595 acres, only 2,692 acres remained at the start of the study. During the study an additional 198 acres were lost. As of 15 March 1979, 2,494 acres of vernal pool remained, 8.7% of the 1850 distribution. The annual rate of habitat loss is currently 9%. ### A - Tierrasanta East Vernal Pools Because of the natural dissection of the mesa in this region, only two pool areas appear to remain which support pool formation. The A-3 pools occur in an area covered by the Tierrasanta Norte Master Development Plan. The A-4 pools are greater in number and floristically more diverse than those of A-3. ### B - Mira Mesa North This pool sector is located on the southwest-tending ridge between Penasquitos and Lopez Canyons. This ridge is often referred to as Lopez Ridge. Chamise Chaparral surrounds many of the pool areas. This area has been heavily investigated not only during this survey, but by two other surveys financed by private ^{1/} The detailed maps are not a part of this report but may be requested from the Department. Figure 2. Vernal Pool Areas of Northern San Diego Mesas developers. Generally, the disturbance of the pools in this sector is low, but present, due to the proximity of residences and a dirt access road into the area. Those pools traversed by the road, of course, have the greatest disturbance. Development of this sector is soon anticipated by the William Lyons Property Company and Penasquitos, Inc. ### C - Mira Mesa Central Because of the rather easy access to this pool sector from the unbarricaded west end of Mira Mesa Boulevard, as well as clearing of some brush, many of the eastern pools are disturbed. Trash dumping has occurred along access roads and the southeastern portion of the pools was destroyed during the survey by the Pardee Mira Mesa development. The western pool area is very interesting due to its pool density, extent of one large pool (C-1), and the association with grassy habitat rather than just Chamise Chaparral. Disturbance of the western extension of Mira Mesa Boulevard will mean the total loss of these pools through the inducement of growth on the mesa. ### D - Mira Mesa South This pool sector was reduced by 70% of its extent on 26 October 1978 through bulldozing by the Pardee developers. Portions of the sector still have pools on land owned by rock and gravel companies. One company has indicated willingness to place most of its pools into a preservation status. The other company has discussed the matter but has indicated that destruction of their pools is only a matter of time. The remaining pools of this sector are impacted by trash dumping and off-highway vehicle activity. Also the location of a major sewer line is responsible for disturbance of these pools due to the easy access it now affords to the area. ### E - Kearny Villa South About 70% of the pools in this sector were destroyed during the study period. The remaining pools occur in an old drive-in theater and are planned to be eliminated. ### F - Kearny Villa North These pools occur in native <u>Stipa</u> grassland and Chamise Chaparral on Navy land. The land is posted with signs but off-highway vehicle activity is the usual situation. The site, particularly the southern pools, is used for biological field trip purposes. The southern portion of this sector is scheduled for destruction by the eastern continuation of Highway 163 and Interstate Highway 15. ### G - Tierrasanta South This single area of pools is heavily disrupted by motorcycle and bicycle activity and some trash dumping. Apparently the land is the southern portion of the Navy's Murphy Ridge housing project. ### H - Penasquitos North This sector is the northern-most location known for <u>Pogogyne</u> <u>abramsii</u>. The area is also very diverse in pool sizes and has a large number of pools. Disturbance of the area is relatively low, with the eastern protion being more disturbed due to the proximity of the encroaching housing tracts. Several very large pools occur in this sector, occupying several thousand square meters. These large pools are even shown on the 7½ U.S. Geological Survey topographic quadrangle for the area. The presence of brush piles in these pools indicates that they have been manipulated in the past, perhaps for the watering of cattle. Several pools in this sector were destroyed by the Penasquitos developers in October 1978 subsequently as other pool areas were identified by consultants. During March 1979 pool areas H 24-26 were destroyed by clearing for tomato fields. Because of the relatively undisturbed nature of the vegetation, the extreme northern location of the pools, their size diversity and high numbers, the H sector appears to be the best private sector for preservation. The present isolated nature of much of the sector lends itself well to preservation. ### I - Miramar Industrial The pools of the eastern portion of this sector are scattered among the various commercial warehouses and stores along Miramar Road. The western pools are still in undeveloped areas but impacted by off-highway vehicle use. A project is currently under environmental review which will eliminate a significant portion of these western pools. The associated vegetation is mostly Chamise Chaparral, but some grassland areas occur along Miramar Road at Carroll Canyon. During the survey the destruction of the Kendall pools (I-8) occurred without any mitigation although the significance of the pools and included endemic species was clearly noted in environmental documents on the project. None of the pools in the eastern portion of the sector appear suitable for preservation due to the high cost of the land. Some of the western pools have a Navy easement which involves a federal presence on otherwise private projects. ### J - Otay Mesa The pools of this sector occur on a substrate entirely different from those elsewhere in California. Also Pogogyne nudiuscula occurs in the pools, rather than P. abramsii. Agricultural use of the area has eliminated the pools down to a present remnant situation. Grazing in existing pool areas is further degrading their quality. The natural physiographic extension of these pools into Baja California Norte will certainly be completely eliminated due to commercial development on that side of the international boundary. The location of a second border crossing on the mesa will directly destroy several pools and indirectly stimulate the more rapid destruction of the Mexican pools by increased commercialization. The presence of the old Brown Field Bombing Range in a natural pool area is an interesting situation. Although most of the pools are natural, what appear to be bomb craters also now serve as the depressions for the endemic plants. The situation on the northern rim of Otay Mesa is also anomalous in that many of the Pogogyne plants grow out in moist open areas, rather than in depressions. Also the plants grow in association with Ferocactus viridescens. Because of the unique situations on Otay Mesa, the remaining vernal pools should all be retained. The destruction of these pools will mean the extirpation of Pogogyne nudiuscula in the United States and probably its complete extinction. ### K - Otay River The discovery of these pools was not anticipated and their discovery indicated a more extensive development of pools than originally occurred in the coastal plain of the region. Most of the pools occur south of Lower Otay Reservoir. These pools are in very good condition and in a very isolated situation. Although they occur near the Otay Mesa pools, no <u>Pogogyne</u> occurs in them. ### L - San Marcos These pools were relocated by Wayne Armstrong, Palomar College. They are an important pool sector since they are the only pools in the central coastal region. Also they occur in a native <u>Stipa</u> grassland. A very unique association of Brodiaeas occurs in the sector, having <u>Brodiaea orcuttii</u>, <u>B. filifolia</u> and <u>B. jolonensis</u> growing sympatrically. This is the only known natural location for <u>B. filifolia</u> in San Diego County. These pools are soon to be destroyed by industrial development. No concern for preservation of this unique area has been indicated by the City of San Marcos. ### M - Chula Vista The few pools remaining in the Rancho del Rey and Otay Ranch areas are significant in that they indicate the former existence of pools in this area. No sensitive taxa were observed and disturbance is moderate. Development will shortly consume these pools. Expansion of the Otay Dump will also involve the southern-most pool area. ### N - Montgomery Field Location of these pools within the perimeter
fence of this city airport has resulted in their de facto preservation. A few pools still occur outside the pools on private land but will be taken soon. Adjacent development, particularly along Ponderosa Road is already causing the silting of pools with the airport property. The pools have been disturbed on the periphery of the property because of discing for fire abatement. However, the Pogogyne abramsii appears to grow well in such conditions. The associated vegetation of these pools at the eastern portion of the runways is both grassland and Chamise Chaparral. Many of the pools occur along the small drainage through the area. Threats to these pools are relatively low, although several pools were destroyed by the placement of a sewer line during the survey. Discing, although not entirely destructive, does not appear to be a wise management tool for the pools. The fire threat in this area is very low due to the lack of structures. Federal Aviation Administration is planning the construction of glide angle approach structures which may involve disruption of vernal pool habitat particularly by construction vehicles or waste concrete discharge. Preservation of these pools appears to be very compatible with airport operation. The proposed extension of the runway also appears to have no direct impacts on the populations of rare plants in the vernal pools there. ### O - Mission Village This remnant pool area occurs on land owned by a rock and gravel company. Proximity of the pools to the far edge of the property may save them. The area is fenced but children have cut the fence and use the site for play. This pool area is significant in that it is the southern-most of the Kearny Mesa system. ### P - Camino Ruiz These pools occur along Camino Ruiz and Arjons Drive. Industrial development occurs to the south and the area is currently under environmental review for development. The pools that occur to the adjacent west (Sector I) may be preserved by the rock and gravel company which currently owns that land. No preservation has been proposed for any of the P sector pools. Chamise Chaparral is the associated vegetation. ### Q - Grossmont College This pool system appears to be all that remains of the Fletcher Hills system which had several other endemic plants reported. Only Ophioglossum californicum was seen in the Grossmont College pools. The pool system is isolated but may be destroyed for parking lots or athletic field uses by the college. It is apparently in county jurisdiction. ### R - Proctor Valley A single pool system along the west side of Proctor Valley Road was noted with Myosurus minimus apus. This situation is probably not a true vernal pool situation; i.e., having an underlying duripan, but is noted here only as a point of information. ### S - Sweetwater Lake This pool sector occurs on the southwestern side of Sweetwater Reservoir in a natural grassland. Preservation of the reservoir shoreline by the previous private owner has allowed <u>de facto</u> preservation of these pool and mound areas. However, pressure is now being placed to have the lake opened to recreation, thus jeopardizing not only the vernal pools but the rich waterfowl population of the lake. ### T - Ramona The large open grassland south of Ramona Airport has a few vernal pools. A-parently the system was much more widespread since depressions with <u>Downingia</u> occur in plowed fields on the southeastern portion of Ramona. The Ramona pool system is the eastern-most and highest elevation system in San Diego County. ### U - Miramar Mounds Natural National Landmark This portion of Miramar Naval Air Station lies south of San Clemente Canyon, between Highway 163 and Mercury Avenue extension to the Miramar dump. The sector has a large number of pools. Mapping of the area was difficult due to the lack of triangulation reference points within the sector. Widening of Highway 163 caused the disruption of drainage on the eastern portion of the sector and two large ponds now occur with significant rainfall. The southernmost pond has caused the suffocation of several vernal pools which it usually overtops. The extended duration of water in this deep pool appears to be creating proper habitat for Typha growth. The formation of the northern pool appears to be a stroke of luck in that the very rare grass, Orcuttia californica now grows on the north shore of the pond. Also the pond has a rich growth of Eryngium aristulatum var. parishii. Although the sector is considered as a "reserve" due to its designation as a national natural landmark, the sector has undergone and is still experiencing degradation. A discussion with the owner of the southern half of Miramar Naval Air Station from about 1946 to 1955, Mr. Wilbur Myers, revealed that the major portion of the U sector was cleared of Chamise Chaparral for cattle grazing in about 1946. A view of an aerial photo of the U sector clearly shows the various levels of disturbance. Only the northern fringe of the sector is natural. Currently the area is being impacted by several factors. Trash dumping along a former access road has now stopped for the most part and much of the trash has been removed by the local California Native Plant Society chapter. Several of the pool areas in this and other sectors have been ditched or channelized to drain them. This action was done by the County of San Diego's Mosquito Abatement staff. Conversation with the staff, particularly Mr. M. M. Mizrahi, indicated complete unawareness of the significance of the U sector as an intended preserve. A sewer easement crosses the sector and dirt roads there appear to still have occasional use. The biggest threat to the U sector pools is the constuction of State Highway 52 which will consume about 25% of the sector. The legal definition of the landmark was worded in such a manner that the highway would not involve the landmark; i.e., the southern boundary of the landmark being the northern limit of the freeway right-of-way. Vernal pool habitat would nonetheless be destroyed. The western portion of the landmark has been scraped in conjunction with the Miramir dump, located to the north of the landmark. Despite its past and present abuses, the U sector does contain a significant portion of the remaining vernal pool habitat in San Diego County. ### V - Sim J. Harris This small pool sector occurs west of the rock and gravel extraction lease in San Clemente Canyon. The pools have been disturbed variously, one serving as a storage yard for heavy timbers. The pools are few in number and scattered. ### W - South Miramar Naval Air Station These pools occur south of the Miramar NAS perimeter fence on the edge of the mesa. This sector was a portion of the Myers ownership from 1946 to 1955. The past use of the W sector is of great interest. The several pools now occurring there have a good selection of vernal pool-associated plants but no remains of Eryngium or Pogogyne were located during the dry season survey. The interest in these pools lies in the fact that they were completely plowed and the area cultivated in grain for several years. Mr. Myers stated that there was no pooling after the initial plowing but that the "pools came back after a couple of years." He attributes the reformation of the depressions to the deep seated edaphic variation in duripan heights and the expansion and contraction of the clay soil. Because of the current presence of the pools and the known past use of the sector, this sector is of particular interest regarding the study of pool formation and restoration. Currently the W sector is planned for use as a dump. ### X - West Miramar Naval Air Station This sector lies to the south and southwest of Miramar Road and the intersection with Eastgate Mall. Unauthorized use of the area by off-highway vehicles has seriously degraded several pools in the sector. The eastern portion, however, has several areas of intact pools. The vegetation is mostly grassland with some open areas of Chamise Chaparral. Fencing of this area is all that would be necessary to preserve the site. ### Y - Pendleton These few remaining pools are all that vouch for the former existence of vernal pools in the Las Flores-Oceanside area. The area was suggested as a possible pool area by Thomas A. Oberbauer as part of his assessment of San Diego County's remaining vernal pools, a project with the County Integrated Planning Office. It was earlier believed that pools did historically occur in the area, particularly Oceanside, since the type locality of Eryngium aristulatum var. parishii is Oceanside. The associated soil is apparently Huerhuero and Diablo clay according to the current soil survey. ### Z - West Gate Miramar Naval Air Station This sector occurs within the fenced and patrolled portion of Miramar NAS. It was the only sector for which permission was granted to survey. The pools occur in grassland and Chamise Chaparral. Pools in the eastern portion of the sector occur in disturbed areas. The western pool area is disturbed only by a single dirt road and the railway onto the base. ### AA - East Miramar Naval Air Station This is a large sector lying east of Highway 163, north of Clairemont Mesa Boulevard. This sector was heavily surveyed in conjunction with the easterly realignment of Interstate Highway 15. A wet season survey of this sector allowed a very accurate identification of sensitive organisms. Pools in the southern portion appear to have an unusual layer of large cobbles on their beds. The major portion of the pools in this sector is threatened by Interstate 15. ### BB - Missile Road This very small sector was, for many years, the main vernal pool field trip location. Just after the survey was begun these pools were filled in with truck loads of top soil. No other grading was done on the property. Destruction of this area is now complete. ### CC - Pomerado Road This sector occurs on the mesas east and west of
Pomerado Road, north of Poway. No sensitive plant taxa were identified, however, the pool formation appears to be quite good after recent rains. Development of residential housing is expected to eliminate these pools. Jurisdiction involved with this sector is by both City and County of San Diego. ### DD - Rancho Bernardo The pools of this sector occur west of the Rancho Bernardo Industrial area and south of Artesian Road, within the City of San Diego's gerrymander into central San Diego County. Aside from <u>Navarretia fossalis</u>, no other sensitive plants were observed in these pools. Unmapped Sectors EE, FF, GG, & HH - Miramar Naval Air Station Runway The existence of vernal pools and very probably sensitive plant taxa, in these areas was determined by an overflight of the runway and photography of the suspected area. On-ground access to these areas was prohibited. ### DISCUSSION With the continued and sustained destruction of vernal pool habitat on the mesa lands of San Diego, the present remnant, estimated at 8.8% (Table 3), represents the last opportunity for maintenance of this habitat in a viable condition. Although protection is inferred for the 203 acres of vernal pool watershed at the Miramar Mounds National Natural Landmark (Area U, Table 2) such is not the case, as evidenced by the vandalizing of the Landmark marker itself. Nowhere in San Diego County are vernal pools protected. The destruction of vernal pools has, for the most part, been out of ignorance regarding the biological value of the resource. The directed destruction of pools in Areas H, C, D, and BB is an indication of future trends, not only for vernal pools but also other biological and archaeological resources of the area. In order to obtain suitable areas for preservation, action must be taken soon. To provide a basis for action, the physical, biological, and land use characteristics of pool areas are analyzed and ranked in terms of feasibility and suitability of acquisition. Since several varying factors are involved, such as presence of threatened plants, soil type, associated vegetation, a single, ranked list is not meaningful; ranking of sites within categories is presented. The listings have been made after discussions with other field biologists familiar with vernal pool habitat and the current development trends in coastal San Diego County. The following is a regional listing of sites which require protection in order to preserve the small remaining regional diversity of vernal pool habitat in San Diego County. No priority is inferred in the sequence because the variety of pool types should all be preserved. The areas vary in size and preservation of the entirety of the smaller sites should be considered, while with larger sites, significant representative areas should be preserved. The regional listing is: Pendleton (Y), Ramona (T), San Marcos (L), Kearny Mesa (A, B, C, D, E, F, G, H, I, N, O, P, U, V, W, X, Z, AA, EE, FF, GG, and HH), Poway (CC and DD), Otay Mesa (J, K, and M), Sweetwater (S), and Grossmont (Q). Because the highest threat now appears to be with the northern San Diego Mesa Pools, (referred to as Kearny Mesa above), a ranking within categories is here presented: Biological Quality, including size and diversity of pool flora, In terms of threat of destruction, the following rating appears to reflect the current situation, however, because of the incredibly rapid rate at which unplanned development is occurring in the area, these relative ranks may change quickly, some pool areas being destroyed within a few weeks from the date of this report: Threat of Destruction: ``` 1 (highest) - H; 2 - C; 3 - I; 4 - P; 5 - D; 6 - AA; 7 - UU ``` In order to establish preservation of a representation of the biological diversity of vernal pool habitat on the Redding soils of Kearny Mesa, another ranking is proposed for the remaining private lands. Here, and only here, the assumption is made that federal land having vernal pool habitat is equivalent to protection. The intent of this ranking of private lands is to allow acquisition of an area which aids in preserving the regional diversity, especially the northern limit of distribution of the Redding soils pools. Involved in this ranking is consideration of the locations of lands adjacent to areas currently or soon to be administered by an agency as public land, locations not adjacent to developed lands, and locations defensible by virtue of their natural topographic barriers to human intrusion, especially by motor vehicles. Acquisition Priority for Private Lands on Kearny Mesa ``` 1st - H1-22; 2nd - H11-22, less 14 & 15; 3rd - H1-10 plus 14 & 15; 4th - I6; 5th - C17 & 18 ``` With regard to public land; i.e., City of San Diego land at Montgomery Field, Navy land at Miramar NAS, Marine Corps land at Camp Pendleton and Sweetwater Authority lands at Sweetwater Lake, vernal pool habitat should be fenced and posted as to the value of the resource. Management programs should be established which include interpretive or educational programs, review of study uses in the area and exclusive preservation of portions of all sites from any uses, scientific or otherwise. Separate from the preservation of the Redding soils-associated pool habitats are those in the Otay and San Marcos areas. These sites are large enough that preservation of a portion of the sites would still result in a viable preserve. For the Otay Mesa vernal pool habitat the proposed ranking for acquisition is: For the San Marcos vernal pool habitat the proposed ranking is: lst - L1-6 including a buffer to the east of 600 feet 2nd - L7-10 | TABLE 1. POOL C | POOL COMPOSITION | I WIT | WITHIN | REGIC | GIONS/AREAS* | REAS* | | | | | FCT | | | | | |-------------------|------------------|-------|--------|-------|--------------|-------------|----|--------|---|----------------|----------------------|-------------------------------|--------------------|------------------|------------| | REGI ONAL
NAME | POOL
CODE | ΕA | PA 1 | PN B | O NF | 00 : | 10 | Y
Y | Ψ | NO.0F
POOLS | P00L
AREA
(m2) | WATERSHED
AREA IN
ACRES | DISTURB.
Factor | ASSOC.
VEGET. | OWNER | | TIERRA
SANTA | A-
- | | | | | | | | | | | | | | | | | က | | | | | | | | | က | . 70 | က | - | CHP | CR | | | 4 | | × | × | | | × | | | 33 | 700 | 7 | 2 | СНР | CR | | MIRA MESA | B 1 | | × | × | | | | | | 4 | 130 | 6 | 0 | CHP | 3 | | NORTH | 2 | | × | | | | | | | | Ŋ | _ | , | СНР | 3 | | | က | | | | | | | × | | — | | | . ــــ | CHP | _
 _3 | | | 4 | × | × | × | | | × | | | က | 1350 | 2 | _ | СНР |
 | | | വ | | × | × | | × | × | | | | 006 | 8 | 0 | СНР | PE | | | 9 | | | | | | × | × | | _ | 100 | က | | СНР | PE | | | 7 | | × | | | | | | | က | 2 | ო | 2 | CHP | PE | | | ထ | | × | | | | | | | 7 | 1500 | 7.5 | - | CHP | PE | | | 6 | × | × | × | | | × | | | က | 500 | | , | CHP/Gr | 굴 | | | 10 | | × | | | | | | | 7 | 20 | 4 | <u>,</u> | | 프 | | | - - | | × | | | | | × | | S | 9 | 3.5 | _ | СНР | ÞΛ | | ~ | 12 | × | × | | | | | | | က | 100 | æ | က | CHP | Δ | | | - 3 | × | | | | | | | | 7 | 20 | ٣ | 0 | СНР | ΡV | | MIRA MESA | C 1 | × | × | × | | | × | | | | 0009 | 6 | , - | GR/CHP | ρV | | CENTRAL | 2 | × | | × | | | × | | | 14 | 5600 | 19 | 5 | CHP | PR | | | m | × | | × | | | × | | | 7 | 400 | 7 | _ | CHP | ΡV | | | 4 | | × | × | | | | | | _ |] 5 | 2 | 0 | СНР | Pγ | | | വ | × | × | × | | | | | | 2 | 1000 | വ | 2 | СНР | P.R | | | 9 | × | × | × | | | × | × | | 7 | 1500 | œ | က | СНР | P.R | | | 7 | × | × | × | | | | × | | 4 | 1500 | 4 | | СНР | P.R | | | ωŀ | | × | × | | | × | | | ထ | 400 | 4 | 7 | \sim | PR | | | 0 ا | × | × | × | | | | | | S | 300 | _ | | ~ | P | | | 10 | × | | × | | | | | | | 100 | _ | 7 | \sim | ρV | | | Ξ | × | × | × | | | × | | | 4 | 300 | m | 2 | \sim | ΡV | | | 12 | | × | × | | | | | | 4 | 150 | 2.5 | 2 | \sim | ΡV | | | <u>-</u> | × | × | × | | | | | | ထ | 800 | ₹7 | က | \sim | ΡV | | | 14
- | × | × | × | | | | | | 7 | 700 | 3.5 | _ | | ΡV | | | <u></u> | × | × | × | | | | | | ထား | 800 | 4.5 | ന. | CHP/Br | ΡV | | | 9 | × | × | × | | | × | | | œ | 800 | 4 | ? | ~ | PV | *Legend of names, associated vegetation and ownership categories follows table. TABLE 1. POOL COMPOSITION WITHIN REGIONS/AREAS (cont.) | OWNER | 772222222222222222222222222222222222222 | | 30 | |----------------------------------|--
---|----------------| | ASSOC.
VEGET. | | | 133
Di | | DISTURB.
FACTOR | 0280000 | 00-02-0220000-2-2- | - ო | | WATERSHED
AREA IN
ACRES | 15
7
7
15
15
7
9 | , 21 22 - 23 - 24 - 25 - 25 - 25 - 25 - 25 - 25 - 25 | rm | | EST.
POOL W
AREA A
(m2) | 2500
900
900
900
1250
800
450
425 | \circ - | 09 | | NO.0F
POOLS | | | 14 | | Α̈́Α | • | | | | | | | | | MF | × | × × × | | | IO MF | ×
×× ×× | × × × × × × × × × × . | | | ₩ | | | | | W 01) | | | | | F 0C IO M | | | | | 0 NF OC IO M | ×× ×× | ***** ** ** * * . | | | N BO NF OC IO M | ×× ×× | ***** ** ** * * . | • | | PN BO NF OC IO M | × × × × × | ×××××××××××××××××××××××××××××××××××××× | · · | | PA PN BO NF OC IO M | × × × × × × | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | × | TABLE 1. POOL COMPOSITION WITHIN REGIONS/AREAS (cont.) ~ ASSOC. VEGET. ISS DISTURB. FACTOR 00000 00000-000-0000-WATERSHED C AREA IN ACRES 3.5 843678 ∞ 753467 POOL AREA (m²) 2000 200 400 475 550 009 40 450 3500 1200 140 55 40 2000 100 400 2400 2400 1200 1200 2000 1 42 200 50 3000 NO.0F POOLS 8 2 10 Σ POOL COMPOSITION WITHIN REGIONS/AREAS (cont.) × × Σ × × $\times \times \times$ $\times \times \times \times$ × 01 × × × × ე ე Z Z B0 $\times \times \times \times \times$ × Z PA × × $\times \times$ EA P0 0L C0 DE 24 25 26 27 28 113 113 114 115 119 119 119 122 122 123 G I KEARNY VILLA NORTH TIERRA SANTA PENASQUITOS NORTH REGIONAL NAME TABLE 1. SOUTH OWNER USN USN USN USN USN USN TABLE 1. POOL COMPOSITION WITHIN REGIONS/AREAS (cont.) | OWNER | | P P P P P P P P P P P P P P P P P P P | | | SF
PV
USN
KE
PV | P P P P P P P P P P P P P P P P P P P | ΡV | |---|----------------------|---------------------------------------|---------------------------|-----------------------------|---|---|----------------| | ASSOC.
VEGET. | CHP
CHP/Gr
CHP | CHP
CHP
CHP
ISS | CHP
CHP
ISS | CHP
CHP
Gr | CHP
Gr
CHP
CHP
ISS | 155
155
155
155
155 | ISS | | DISTURB.
FACTOR | 2 | | 00 | 0-2- | 803- | 0- | 0 | | WATERSHED
AREA IN
ACRES | യമഹ | 2.5
3.1.5
3.5 | 14 4 9 1 | | 12
16
3.2.8 | 2 13 | - | | EST.
POOL
AREA
(m ²) | 004 | 150
125
2000
20
16 | 140
140
450
1150 | 3500
1000
1500
700 | 2000
3000
2500
2800
32
200 | 25
12
1 | | | NO.OF
POOLS | — s s | 459 | 2
5
5
4 | 20
18
11 | 30
52
45
1 | 7 | - . | | W
W | | | | | | | | | <u>u_</u> | | | | | | | | | Ī | × | | | × | ×× | | | | IO M | × | × | | × | ×× | | | | W 0 | × | × | | - | ×× | | | | M 01 | * | × | | × | ××
×× × | | | | F 0C IO M | × | | | × | | | | | O NF OC IO M | × | | | * | | | | | N BO NF OC IO M | | | * * | * | ×× × | | | | EA PA PN BO NF OC IO M | | × | | ×
× | ×× × | ** * | | | PA PN BO NF OC IO M | * * *
* * * | ×
××× | < × × | ×
×
××××
×××× | ×× × | L 2 - 4 - 2 - 1 - 2 - 1 - 2 - 1 - 1 - 1 - 1 - 1 | | TABLE 1. POOL COMPOSITION WITHIN REGIONS/AREAS (cont.) | OWNER | | ΡV | ΡV | ΡV | ΡV | ÞΛ | ΡV | ρV | ΡV | ΡV | ΡV | ΡV | PV | OR
R | OR | 0R | ΡV | ΡV | ΡV | ΡV | ΡV | ΡV | | 0R | ΡV | . A | ρV | þγ | ΡV | |---|-----|----|----|----------|----|----|-------------|----|----------|-----|--------------|---------|----------|---------|--------|----|-----|----------|---------|-----|-------|----------|--------|----|----|-----|-----|----------|----| | ASSOC.
VEGET. | | S | S | S | S | S | | S | S | S | S | S | S | S | S | S | S | S | S | S | S | 155 | | | S | S | ISS | \equiv | S | | DISTURB.
FACTOR | | 2 | _ | , | 2 | 2 | ,- - | _ | 0 | 0 | _ | | 0 | 0 | 0 | 0 | 0 | ~ | 0 | _ | _ | , | | 0 | 0 | 0 | 0 | 0 | 0 | | WATERSHED
AREA IN
ACRES | | | | | | | 80 | | | | | | | | | | | | | | | വ | | | | | 38 | | | | EST.
POOL
AREA
(m ²) | | | 2 | 9 | _ | S | | 0 | 0 | S | \mathbf{c} | 2 | ∞ | | | | 2 | Š | | Ō | Ō | 70 | | _ | 4 | 0 | 0 | | | | NO.0F
P00LS | | _ | 7 | ₹ | 7 | ന | 2 | ഹ | _ | = | | 7 | | | | | | | Ξ | | | | | _ | 7 | 2 | 9 | 7 | - | | M
A | | | | | | | | | | | × | × | | | | | | | | | | | | | | | | × | × | | 4.
∑ | 01 | ပ | | | | | | | | | | | | | | | | | | | J | | | | | | | | | | | | ŏ | | × | × | × | | | | | | × | | | | | | | | | | × | | × | | | | | | | | | | | × | × | × | | | | | | × | | | × | | | | | × | | × | | × | | × | | | | | | | F 0 | | × | × | × | | | | | | × | | | × | | | | | | | × | | × | | × | | | | | | | 0 NF 0 | | * | × | × | × | | | | | × | | × | × | | × | × | × | | × | × | × | × | | × | | | | | | | BO NF 0 | | × | × | × | | | | | | × | | × | × | | × | × | × | × | × | × | | × | | × | | | | | | | PN BO NF O | | × | | × | | × | × | × | × | | | | | × | | × | | × | × | | × | | | × | × | × | × | | | | PA PN BO NF O | - r | × | × | × | × | | | _ | | × 6 | × 0 | × | 2 × 2 | ж
× | 4
× | 5 | × 9 | x x x 2 | × × × 8 | × o | × × 0 | × | ۱
ح | 2 | | | | 9 | 7 | TABLE 1. POOL COMPOSITION WITHIN REGIONS/AREAS (cont.) | REGIONAL
NAME | POOL
CODE | EA | PA | PN | B0 | <u>"</u> | 00 1 | 10 1 | ¥
¥ | A P | NO.0F
POOLS | EST.
POOL
AREA
(m ²) | WATERSHED
AREA IN
ACRES | DISTURB.
FACTOR | ASSOC.
VEGET. | OWNER | |----------------------|---|-----------|------------|-----|-------------|----------|------|--------|--------|------|--|--|--|--------------------|---|-------------------| | PROCTOR
Valley | R 1 | | | | | | | | ^ | × | - | 20 | လ | | СНР | ρV | | SWEE TWATER
LAKE | s
2
3 | | | | | ××× | | | | | 10 | 100
100
300 | 5.
5.
5. | 000 | Gr
Gr | M M M | | RAMONA | -
2
5
4
3 | | | | | × | | | ^ ^ ^ | × ×× | 2- | 50
75
25
70
115 | w 4 – v 8 | 000-0 | 67
67
67 | 2222 | | LANDMARK | U 2 2 4 3 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | **** **** | ×× ××××××× | | × × ××× ××× | • | × | ^
× | × | |
10
26
26
17
10
10
24
24 | 1800
320
1500
8000
4200
1700
1200
1100
9500
700 | 12
13
12
12
12
12
12
13
13
13
13
13
13
13
13
13
13
13
13
13 | | CHP
Gr
Gr
CHP
CHP
CHP
CHP | | | SIM J.
HARRIS | ۲
2
3 | ××× | ×× | - 4 | ×× | | | | | | 8 7 | 110
400
425 | 7 2 2 | 2 2 2 | CHP
CHP
Gr | USN
USN
USN | | SOUTH
MIRAMAR NAS | ₩
2 | × | × | • | × | | | | | | 16
9 | 900
825 | 19
8 | 0 | Gr
Gr | USN | TABLE 1. POOL COMPOSITION WITHIN REGIONS/AREAS (cont.) TABLE 1. POOL COMPOSITION WITHIN REGIONS/AREAS (cont.) | REGIONAL
NAME | P 001
C0DE | EA | PA P | PN 80 | N F | 00 | ₩ 01 | F MA | NO.
POOL | OF POOL
S ARE/ | | WATERSHED
AREA IN
ACRES | DISTURB.
FACTOR | ASSOC.
VEGET. | OWNER | |--------------------------|---------------------------------|--------|------|---------|-----|----|------|------|---------------------------------|--|---------------------------------------|---|--------------------|--|--| | SOUTH
MIRAMAR NAS | ж
6 4 | | | | | | | | 34
3 | 157 | 75
00 |]6
3 | 0 | 6r
6r | USN | | WEST
MIRAMAR NAS | X
1 2 8 4 | ××× | × × | | | | | | 2 2 2 4 | 40
100
300
5700 | 9999 | 1.5
2.0
32 | 3
7
7
8 | CHP
CHP
CHP/Gr
Gr | USN
USN
USN
USN | | PENDLETON | ۲
2
3
4 | ×××× | | | | | | | _ | i en | 2506 | 2 | 2222 | 6
6
6
7 | USMC
USMC
USMC
USMC | | WEST GATE
MIRAMAR NAS | 7
2
3
4
4
7
8 | ××× ×× | ×××× | × | | ^ | × | | 8
70
70
70
70
70 | 585
700
1700
10
10
15 | 55
00
00
00
05
25
8 | 20
20
20
20
20
20
20
20
20
20
20
20
20
2 | 3 13 5 5 0 0 0 | Gr
CHP
CHP
1SS
1SS
Gr
Gr | N N N N N N N N N N N N N N N N N N N | | EAST
MIRAMAR NAS | AA 1 2 3 4 4 5 5 7 | × ×××× | **** | ×××× ×× | | | ×××× | | 5
16
16
17
28
30 | 600
1500
1200
900
400
700
1000 | 000000 | 20
12
25
15
11 | 70000 | 1SS
Gr
CHP
CHP/IS
CHP/IS | USN
USN
USN
USN
USN
USN | | MISSILE
ROAD | 88 1 | × | × | × | | × | J | | 6 | 15 | 0 | m | 2 | 188 | ΡV | OWNER NSN USN **USN** NSN 2 2 2 2 2 2 2 3 ASSOC. VEGET. 155 155 6r 6r 155 155 155 15S 15S DISTURB. FACTOR WATERSHED D AREA IN F ACRES 10 8 10 10 22 48 270 85 50 9 70 EST. POOL AREA (m²) 125 150 75 90 16 800 75 40 80 250 750 NO.0F POOLS 20--299 **849** TABLE 1. POOL COMPOSITION WITHIN REGIONS/AREAS (cont.) BO NF OC IO MF MA × PA PN EA POOL CODE CC1 2 3 4 4 7 100 ш HH 4 99 UNMAPPED-2 UNMAPPED-3 UNMAPPED-4 UNMAPPED-1 REGIONAL NAME POMERADO ROAD RANCHO BERNARDO -24- ### LEGEND TABLE 1. # SPECIES NAMES Eryngium aristulatum var. parishii Pogogyne abramsij Pogogyne nudiuscula Brodiaea orcuttii Orcuttia californica Navarretia fossalis filiformis Myosurus minimus var. soetes orcuttii apus Myosurus minimus var. ASSOCIATED VEGETATION Chamise, Chaparral Brushed CHP- Disturbed Disced Grassland Scrub -SSI ## OWNERSHIP Con Rock Christiana Companies, Inc. Daley Corporation Fenton Material Co. Kendall Otay Ranch Pardee Penasquitos, Inc. Private Sweetwater Authority City of San Diego Santa Fe Land Improvement Co. - Unites States Marine Corps. United States Navy William Lyons Property Co. - indicates unused pool sector number (20) Underlining indicates pool areas destroyed during the survey. -see Table 6 for criteria DISTURBANCE FACTOR TABLE 2. REGIONAL ACREAGES AND ASSOCIATED FEATURES* | SECTOR | Total pools
() at start
of survey | Total
watershed
in acres | Soil Series | Jurisdiction | Federal
Presence | |----------------------|--|--------------------------------|----------------------|--------------------|---------------------| | A Tierra Santa | 36 | 2 | Redding | SDc | VA/FHA | | B Mira Mesa North | 36 | 65 | Redding | | VA/FHA | | C Mira Mesa Central | (191) 152 | (175) 128 | Redding | coast comm.
SDc | VA/FHA | | D Mira Mesa South | (154) 52 | (126) 45 | Redding | SDc | VA/FHA | | E Kearny Villa South | (30) 10 | (25) 9 | Redding | SDc | SBA | | F Kearny Villa North | 196 | 117 | Redding | nsn | NSN | | G Tierra Santa South | 12 | 80 | Redding | USN/SDc | NSO | | H Penasquitos North | (147) 117 | (192) 149 | Redding, Olivenhain | SDc | VA/FHA | | I Miramar Industrial | (216) 171 | (100) 92 | Redding | SDc/USN | SBA/USN | | J Otay Mesa | 158 | 431 | Huerhuero, Stockpen | SDC/SDc | FAA/IBWC | | K Otay River | 17 | 108 | Huerhuero | SDC | A W C | | L San Marcos | 24 | 43 | Las Flores,Placentia | SM | SBA | | M Chula Vista | 13 | 34 | namuna
Olivenhain | SDC/ CV | VA/FHA | | N Montgomery Field | 109 | 101 | Redding | SDc | FAA | | O Mission Village | 9 | 4 | Redding | SDc | 1 | | P Camino Ruiz | 37 | 34 | Redding | SDc | SBA | | Q Grossmont College | 9 | 19 | Redding | SDC | 1 | | R Proctor Valley | | 2 | 01 ivenhain | SDC | 1 | *Legend follows table. REGIONAL ACREAGES AND ASSOCIATED FEATURES (cont.) TABLE 2. | SECTOR | Total pools
() at start
of survey | Total
watershed
in acres | Soil Series | Jurisdiction | Federal
Presence | |-------------------------|--|--------------------------------|------------------------------|--------------|---------------------| | S Sweetwater Lake | 12 | 64 | Olivenhain | SwAu/SDC | • | | T Ramona | 9 | 21 | Placentia, Bosanko | SDC | FAA | | U Landmark | 263 | 203 | Bonsall-rallbrook
Redding | USN | NSN | | V Sim J. Harris | 16 | 14 | Redding | NSN | NSO | | W South Miramar NAS | 62 | 46 | Redding | USN/SDc | NSN | | X West Miramar NAS | 54 | 39 | Redding | NSN | NSN | | Y Pendleton | 4 | 2 | Huerhuero, Diablo | USMC | USMC | | Z West Gate Miramar NAS | 96 | 42 | Redding | USN . | NSN | | AA East Miramar NAS | 153 | 104 | Redding | NSN | USN/FHWA | | BB Missile Road | 0 (6) | (3) 0 | Redding | SDc | SBA | | CC Pomerado Road | 38 | 54 | 01 ivenhain | SDC/SDc | VA/FHA | | DD Rancho Bernardo | 15 | 32 | Huerhuero, | SDc | SBA | | EE Miramar NAS runway | | 270 | Vilvennain
Redding | USN | NSN | | FF Miramar NAS runway | | 85 | Redding | NSN | NSO | | GG Miramar NAS runway | | 48 | Redding | NSN | NSN | | HH Miramar NAS runway | | 70 | Redding | nsn | USN | | | | | | | | TOTAL (2117) 1890 REGIONAL ACREAGES AND ASSOCIATED FEATURES (cont.) TABLE 2. Legend: SDc= City of San Diego SDC= County of San Diego Coast Comm.= San Diego Regional Coastal Commission USN= United States Navy; Miramar Naval Air Station SM= City of San Marcos CV=City of Chula Vista SwAu= Sweetwater Authority USMC=United States Marine Corps, Camp Pendleton VA=Veterans Administration FHA=Federal Housing Administration SBA=Small Business Administration USN=United States Navy FAA = Federal Aviation Administration IBWC=International Boundary and Water Commission FHwA=Federal HIghway Administration acreage lost The figure in parenthesis is acreage at initiation of study, the figure The differences is to the right is acreage at end of study. during the study. Total Pools: TABLE 3. Comparisons of Estimated Original Vernal Pool Acreage and Current Extent. | REGION | | ESTIMATED EXTENT
PRIOR TO 1850 | EXTENT AS OF
1 July,1978 | EXTENT AS OF
15 Mar,1979 | |-----------------------|-----------------------|-----------------------------------|-----------------------------|-----------------------------| | Otay Mesa | J | 2700 | 431 | 431 | | Otay Ranch | K,M,R | 200 | 147 | 1 47 | | Encanto | - | 550 | 0 | 0 | | Sweetwater
Lake | S | 90 | 64 | 6 4 | | East
San Diego | - | 4300 | 0 | 0 | | Fletcher
Hills | Q | 150 | 19 | 19 | | Santee | - | 80 | 0 | 0 | | Grantville | - | 480 | 0 | 0 | | Tierra
Santa | A,G | 450 | 13 | 13 | | Murphy
Canyon | AA | 100 | 104 | 104 | | Linda
Vista | O,N,E
BB | 8500 | 133 | 114 | | Te co lo te
Ri dge | ~ | 300 | 1 | . 1 | | South
Miramar | F,U.V,W.E
FF,GG,HH | E, 1800 | 853 | 853 | | Rose
Canyon | X,I,Z,P | ` 2200 | 210 | 202 | | La Joila
Village | Х | 350 | 5 | 5 | | Mira Mesa | C,D,B | 2800 | 366 | 238 | | Penasquitos | Н | 200 | 192 | 149 | | Pomerado
Road | CC,DD | 85 | 86 | 86 | | Ramona | T | 500 | 21 | 21 | TABLE 3. Comparisons of Estimated Original Vernal Pool Acreage and Current Extent. (Continued) | REGION | SECTOR
CODE | ESTIMATED EXTENT
PRIOR TO 1850 | EXTENT AS OF
1 July, 1978 | EXTENT AS OF
15 Mar.1979 | |-------------------------|----------------|-----------------------------------|------------------------------|-----------------------------| | San Marcos | L | 260 | 43 | 43 | | Oceanside-
Pendleton | Υ | 2500 | 5 ·. | 5 | Estimate of original extent - 28,595 acres Acreage surveyed as of 1 July, 1978 - 2692 acres Acreage destroyed during the survey 1 May, 1978 to 15 March, 1979 - 198 acres Acreage remaining as of 15 March , 1979 - 2494 acres Percent of vernal pool habitat destroyed during ten months of survey - 7.4% Present percentage of remaining vernal pool habitat based upon estimated original extent - 8.7% TABLE 4. Remaining Vernal Pool Habitat According to Soil Types | REDDING | 1678 . | | |-------------------|--------|-------| | HUERHUERO | 422 | | | OLIVENHAIN | 268 | | | RAMONA | 15 | | | STOCKPEN | 81 | | | LAS FLORES | 13 | | | PLACENTIA | 21 | | | BOSANKO | 7 | | | BONSALL-FALLBROOK | 8 | | | DIABLO | 3 | | | | | | | | 2494 | acres | TABLE 5. Remaining Vernal Pool Habitat by Public Agency Jurisdiction | City of San Diego | 814 | |-------------------------------|------| | San Diego County | 625 | | United States Navy | 1138 | | Coastal Commission | 40 | | San Marcos | 43 | | Chula Vista | 15 | | Sweetwater Authority | 6 4 | | Unites
States
Marine Corps | 5 | (Total is more than 2516 acres due to overlapping of jurisdiction.) - Table 6. Criteria for Disturbance Ratings assigned to Pool Sectors - 0 No recent disturbance, possible past discing clearing etc, not immediately evident. - 1 Disturbance present but not significant enough to disrupt the entire pool system or only a small portion of the pool area disturbed badly. - 2 Disturbance significant enough to reduce rare plant populations area in pools by up to 50%. - 3 Extremely disturbed with over half of the pool area lacking sensitive plant taxa or highly disturbed by heavy dumping filling, etc. This does not include dirt road in the vicinity of pools. - SELECTED VERNAL POOL BIBLIOGRAPHY - * denotes citation in report text. - Alexander, Douglas G. 1976. Ecological aspects of the Temporary Annual Pool Fauna. In: Jain, S. (ed.) <u>Vernal Pools: Their Ecology and Conservation</u>. Inst. of Ecol. Publ. 9: 32-36. - Arkley, Rodney J. 1948. The Mima Mounds. Sci. Monthly 66(2): 174-175. (Review of Scheffer, 1947). - & H.C. Brown. 1954. The origin of Mima mound (hog-wallow) microrelief in the far western states. Soil Sci. Soc. Amer. Proc. 18(2): 195-199. - Barnes, G.W. 1879. The hillocks or mound formations of San Diego, California. <u>Amer. Nat.</u> 13: 565-571. - Branner, J.C. 1906. Natural mounds or "hog-wallows". <u>Science</u> 21: (538): 514-516. (California and Oregon) - Beauchamp, R.M. 1972. Floral Diversity of San Diego County, California. Master's Thesis, Botany Dept., San Diego State College. 73 pp. - Beetle, A.A. 1947. Distribution of the native grasses of California. Hilgardia 17: 309-357. - Brandegee , Katharine.1890. <u>Dodecathon meadia</u> (Shooting Star). <u>Zoe</u> 1: 17-20. - Bushnell, D.I., Jr. 1905. The small mounds of the United States. Science 22(570): 712-714. - Campbell, C.D. 1953. [Comment on Mima mounds, p. 123 only.] In: Wash-ington geology and resources. Research Studies State College Wash. 21(2): 114-153. - Campbell, Gloria R. 1952. The genus <u>Myosurus</u> in North America. <u>El Aliso</u> 2: 389-403. - Campbell, Marius R. 1906. Natural mounds. <u>J. Geol</u>. 14: 708-717. (Mainly California and Arkansas) - Collie, N. & Earl W. Lathrop. 1976. Chemical characteristics of the standing water of a vernal pool on the Santa Rosa Plateau, Riverside County, California. In: Jain. S. (ed.) Vernal Pools: Their Ecology and Conservation. Inst. of Ecology Publ. 9: 27-31. - Cooper, J.G. 1860. Prairies of the western region [Vol. 12, book 2, part 2, pp. 19-24] In: Reports of explorations and surveys to ascertain the most practicable and economical route for a railroad from the Mississippi River to the Pacific Ocean, 1853-1856. Washington D.C. - Cox, George W. 1978. Miniature Ponds and Giant Protozoans. Environment Southwest 481: 11-13. - Corte, Arturo E. 1963. Particle sorting by repeated freezing and thawing. <u>Science</u> 142(3591): 499. - Crampton, Beecher. 1959. The grass genera Orcuttia and Neostapfia: A study in habitat and morphological specialization. Madrono 15: 97-128. - province. Leafl. West. Bot. 9: 154-158. - . 1974. <u>Grasses in California</u>. California Natural History Guides: 33. U.C. Press. 178 pp. - . 1976. Rare grasses in a vanishing habitat. <u>Fremontia</u> 4: 22-23. - Crocker, R.L. 1956. The Acid Soils of the San Diego Mesa, California. <u>Journal of Soil Science</u>. Vol. 7, No. 2. - Cronquist, Arthur. 1950. A review of the genus <u>Psilocarphus</u>. <u>Res. Studies of the State College of Washington</u>. 18: 71-89. - Crook, A.R. 1918. Additional notes on Monk's Mound. <u>Bull. Geol. Soc. of America</u>. 29: 80-81. (Abstract) - Dalquest, W.W. & V.B. Scheffer. 1942. The origin of the Mima mounds of Western Washington. <u>J. Geol</u>. 50(1): 68-84. - pocket gophers (Thomomys talpoides) in the State of Washington. Amer. Nat. 57: 308-333 and 423-450. - Davis, W.B. et. al. 1938. Distribution of pocket gophers (<u>Geomys breviceps</u>) in relation to soils. <u>J. Mamm</u>. 19:412. - Dexter, R.W. & M.S. Ferguson. 1943. The life history of the fairy shrimp (<u>Eubranchipus serratus</u>) (Forbes 1876). <u>Am. Midl. Nat.</u> 29: 210-222. - Ellis. A.J. & C.H. Lee. 1919. Geology and ground waters of western San Diego County, California. <u>U.S. Geol. Surv. Water Supp. Paper</u>, #466, 32. pp. - Fassett, Norman C. 1951. Callitriche in the New World. Rhodora 53: 137-155 - Godwin, H. 1923. Dispersal of pond floras. J. Ecol. 11: 160-164. - Grant, Chapman. 1948. Mima mounds. <u>J. Geology</u> 56(3): 229-231. (Review of Scheffer 1947). - Griggs, F.T. 1974. Geology of the La Jolla Quadrangle, California. <u>University Calif. Bull. Dept. Geol. Sci.</u> 16(7). pp.187-246. - _Griggs, F.T. 1974. Systematics and ecology of the genus <u>Orcuttia</u> (Gramineae). Unpublished Master's Thesis, California State University. Chico, Calif. - Hanna, M.A. 1926. Geology of the La Jolla Quadrangle, California. <u>University Calif. Bull. Dept. Geol. Sci.</u> 16(7). pp. 187-246. - Hertlein, L.G. & U.S. Grant. 1944. The geology and paleontology of the Pliocene of San Diego. <u>Mem. San Diego Soc. Nat. Hist</u>. 11,2. - Hinds, N.E.A. 1952. <u>Evolution of the California Landscape</u> Calif. Div. of Mines Bull. 158 pp. 206-210. - Holland, R.F. 1976. The Vegetation of Vernal Pools: a Survey . in: S.K. Jain (ed.) <u>Vernal Pools: Their Ecology and Conservation.</u> Inst. of Ecol. Publ. 9: 11-15, Univ. of Calif., Davis. - ... 1978. The Geographic and Edaphic Distribution of Vernal Pools in the Great Central Valley. California. California Native Plant Society Special Publ. 4. 12 pp., 2 maps. - ______,__. & F.T. Griggs. 1976. A unique habitat--California's vernal pools, <u>Fremontia</u> 4: 3-6. - Hoover, R.F. 1938. Endemism in the flora of the Great Valley of California. Ph.D. dissertation. University of California, Berkeley. - Howell, John Thomas. 1931. The genus <u>Pogogyne</u>. <u>Proc. Cal. Acad. Sci.</u> 20: 105-128. - Hubbard, Michael D. 1973. Experimental insular biogeography: ponds as islands. Florida Scientist 36(2-4): 132-141. - Hutchison, Steven M. 1978. A Phenomenon of Spring: Vernal Pools. <u>Environment Southwest</u> 480: 10-15. - Inqua. 1965. Mima mounds [pp. 63-66, with 1 photo, 2 sketches]. In: <u>Guidebook for field conference J. Pacific Northwest</u>: Stephen C. Porter, organizer. International Association for Quaternary Research, 7th Congr., 108 pp. (Published by Nebraska Acad. Sci., Lincoln. - Jackson, Howard E. 1956. The mystery of the Mima mounds. <u>Natural History</u> 65: 136-139, 162. (Popular accound ending with Ritchie's 1953 theory). - Jain, S.K. 1976. Meadowfoams--mermaids of our vernal pools. <u>Fremontia</u> 4:19-21. - Jain, S.K.(ed.) 1977. <u>Vernal Pools: Their Ecology and Conservation</u>. Symposium held on May 1-2, 1976. Univ. Calif. Davis. Publ. by Instit. Ecol., Davis. - Jenny, H. 1976. The origin of Mima mounds and hogwallows. Fremontia 4: 27-28 - Johnston, Ivan M. 1932. Studies in the Boraginaceae IX. The <u>Allocarya</u> section of Plagibothrys in the western United States. <u>Contrib. Arnold Arbor</u>. 3: 1-82. - Kelly, Allan O. 1948. Comments and Criticisms: The Mima mounds. Sci. Monthly 66(2): 174-175. (Review of Scheffer 1947). - Kerster, H.W. 1976. Vernal pool fauna A commentary. In: Jain, S. (ed.) Vernal Pools: Their Ecology and Conservation. Inst. of Ecol. Publ. 9:86. - Kopecko, K. & E.W. Lathrop. 1975. Vegetation zonation in a vernal marsh on the Santa Rosa Plateau of Riverside Co., California. Aliso 8: 281-288. - Larrison, Earl J. 1942. Pocket gophers and ecological succession in the Wenas region of Washington. <u>Murrelet</u> 23(2): 34-31. - Lathrop, E.W. & R.F. Thorne. 1968. Flora of the Santa Rosa Plateau of the Santa Ana Mountains, California Aliso 6(4): 17-40. - ______, _._. 1976. Vernal pools of the Santa Rosa Plateau. <u>Fremontia</u> 4: 9-11. - Latting, June. 1976. Symposium proceedings: Plant Communities of Southern California. Calif. Native Plant. Soc., Spec. Publ. No. 2 164 pp. - LeConte, Joseph. 1873. Prairie mounds. In: On the great lava-flood of the west; and on the age of the Cascade Mountains. Amer. J. Sci. Arts 7(39): 167-180. - west; and on the age of the Cascade Mountains. Amer. J. Sci. Arts 7(39): 167-180 - ______, _____. 1877. Hog wallows or prairie mounds. <u>Nature</u> 15: 530-531. - Lin, J.W.Y. 1970. Floristics and plant succession in vernal pools. M.A. Thises, San Francisco State University, California.99 pp. - Luckenback, R. 1973. <u>Pogogyne</u>, polliwogs, and puddles: the ecology of California vernal pools. <u>Fremontia</u> 1: 9-13. - McLaughlin, Esther G. 1974. Autoecological studies of three species Callitriche native in California. <u>Ecol. Monogr.</u> 44: 1-16. - Mason. C.T. 1952. A systematic study of the genus <u>Limnanthes</u>. <u>Univ.</u> <u>Calif. Publ. Bot.</u> 25: 455-512. - Mason, Herbert L. 1946a. Five new species of <u>Navarretia</u>. <u>Madrono</u> 8: 196-200. - . 1957. <u>A flora of the marshes of California</u>. Univ. Calif. Press. Berkeley, 878 pp. - Mathias, Mildred E. & Lincoln Constance. 1941. A synopsis of the North American species of Erryngium. Amer. Midl. Nat.25: 361-387. - Medeiros, J.L. 1976. The future of the great valley pools. Fremontia 4: 27-27. - Nadolski, Anthony F. 1969. An Investigation of Mima mounds in southwest San Diego County, California. Senior Report 198 B. Geology Dept. San Diego State University. 400 pp. - Newcomb, R.C. 1952. Origin of the Mima mounds. Thurston County region, Washington. J. Geol. 60(5): 461=472. - Nikiforoff, C.C. 1937. The inversion of the great soil zones in western Washington. Geographical Review 27(2): 200-213. - *Oberbauer, T.A. 1976. Preservation of Vernal Pools on Otay Mesa, County of San Diego. Integrated Planning Office. - ______, ... 1978. San Diego County and its rare plants. Fremontia $\overline{5(4)}$: 12-15. - O'Brien, K. and Associates. 1973. Mesa de Burro Impact Report, Rancho
California Airport (New) on Mesa de Burro. Exhibit 18, File #00051. Prepared for Department of Airports, County of Riverside, California. - Orcutt, C.R. 1885. Aquatic plants of San Diego. Science 5: 441. - Ornduff, R. 1969. <u>Limnanthes vinculans</u>, a new California endemic. <u>Brittonia</u> 21: 1-14. - ______, __. 1971. Systematic studies of Limnanthaceae. Madrono 21: 103-111. - , . 1976. Sympatry, allopatry, and interspecific competition in <u>Lasthenia</u>. In: S. Jain (ed.) <u>Vernal Pools: Their Ecology and Conservation</u>. Inst. of Ecol. Univ. of Calif. Davis Publ. 9: 46-50. - Pewe, T.L. 1948. Origin of the Mima mounds. Sci. Monthly 16(4): 293-296. - Piper, Charles V. 1920. A study of <u>Allocarya</u>. <u>Contrib. U.S. Natl. Herb.</u> 22: 79-113. - Prance, G.Y. & T.S. Elias (eds.) 1977. Extinction is forever. Threatened and endangered species of plants in the Americas and their significance in ecosystems today and in the future. Proc. Symp. May 11-13, 1976. New York Botannical Garden, New York. 437 pp. - Price, W. Armstrong. 1949. Pocket gophers as architects of Mima (pimple) mounds of the western United States. <u>Texas J. Sci.</u> 1(1):1-17. - Purer, E.D. 1939. Ecological study of vernal pools in San Diego County. Ecology 20: 217-229. - Reeder, J.R. 1965. The grass tribes Orcuttieae and Pappophoreae. Madrono 18: 16-22. - Retzer, J.L. 1945. Morphology and origin of some California mounds. <u>Soil Sci. Soc. Am. Proc.</u> 10: 360-367. - Rickabaugh, H. 1974. Boggs Lake: a story of a vernal pool. Fremontia 2: 3-5. - Rim, M. 1951. The influence of geophysical processes on the stratification of sandy soils. <u>J. Soil Sci.</u> 2, 188-195. - Ritchie, A.M. 1953. The erosional origin of the Mima mounds of southwest Washington. <u>J. Geol</u>. 61(1): 41-50. - Scheffer, Victor B. 1947. The mystery of the Mima mounds. Sci. Monthly 65(4): 283-294. - . 1956. Ist das Mikrorelief der Mima-Hügel auf das westliche Nordamerika beschränkt? Säug. Mitteil. 4(1):17-21. - . 1958. Do fossorial rodents originate Mima-type microrelief? American Midland Naturalist. 59(2) 505-510. - Spillman, W.J. 1905. Natural mounds. <u>Science</u> 21(538): 632 only. Chilenas 2(6): 89-94. - Stallings, J.H. 1948. The Mima mounds. Sci. Monthly 66(3): 269-270. - Stebbins, G. Ledyard & Jack Major. 1965. Endemism and speciation in the Californian flora. <u>Ecol. Monogr</u>. 35: 1-35. - Storie, R.E. & E.J. Carpenter. 1929. <u>Soil survey of the Oceanside Area, California</u>. U.S.D.A. Bur. Chem. Soils, 11. - _____. __. 1930. Soil survey of the El Cajon Area, California. Ibid. 15. - Thorne, R. & E. Lathrop. 1969. A vernal marsh on the Santa Rosa Plateau of Riverside County, California. Aliso 7: 85-95. - Thorp, R.W. 1976. Insect pollination of vernal pool flowers. In: S. Jain (ed.) <u>Vernal Pools: Their Ecology and Conservation</u> Inst. of Ecology, Univ. Calif. Davis. Publ. 9: 36-40. - Torrent. J., W.D. Nettleton, & G. Borst. 1977. Genesis of Some Abruptic Durixeralfs of Southern California. Agronomy Abstracts Annual Meeting, Amer. Soc. of Agr.Los Angeles. - Vasey, George. 1886. A new genus of grasses. <u>Bull. Torr. Bot. Club.</u> 13: 219. plate LX. - Washburn, A.L. 1956. Classification of patterned ground and review of suggested origins. Geol. Soc. Am. Bull. 67: 823-866. - Waters, Aaron, & Charles W. Flagler. 1929. Origin of the small mounds on the Columbia River Plateau. <u>Amer. J. Science</u> 18(105): 209-224. - Weiler, J.H. 1962. A Systematic Study of the Genus <u>Downingia</u>. Ph. D. Thesis, Univ. Calif. Berkeley. - ______, ___. 1962b. A new species of <u>Downingia</u>. <u>Madrono</u> 16: 256-258. - Whitney, D.J. 1948. San Joaquin Valley hog wallows. Sci. Monthly 66: 356-357. - Witham, Helen V. 1971. Rings of bright color and puddles of sky. Environ. Southwest. 434: 6-8. Fremontia 4(3): 7-8, 1976. - . 1973. Miramar Mounds A New Natural Landmark <u>Fremontia</u> 1(3): 11-14. - Wolery, M.G. 1969. The distribution of <u>Geothallus tuberosus</u>. <u>Bryologist</u> 72(3): 413-417. - Thorne, R. & E. Lathrop. 1969. A vernal marsh on the Santa Rosa Plateau of Riverside County, California. Aliso 7: 85-95. - , . 1970. <u>Pilularia americana</u> on the Santa Rosa Plateau, Riverside County, California. <u>Aliso</u> 7: 149-150. - Thorp, R.W. 1976. Insect pollination of vernal pool flowers. In: S. Jain (ed.) <u>Vernal Pools: Their Ecology and Conservation</u> Inst. of Ecology, Univ. Calif. Davis. Publ. 9: 36-40. - Torrent. J., W.D. Nettleton, & G. Borst. 1977. <u>Genesis of Some Abruptic Durixeralfs of Southern California</u>. <u>Agronomy Abstracts</u> Annual Meeting, Amer. Soc. of Agr.Los Angeles. - Vasey, George. 1886. A new genus of grasses. <u>Bull. Torr. Bot. Club.</u> 13: 219, plate LX. - Washburn, A.L. 1956. Classification of patterned ground and review of suggested origins. <u>Geol. Soc. Am. Bull.</u> 67: 823-866. - Waters, Aaron, & Charles W. Flagler. 1929. Origin of the small mounds on the Columbia River Plateau. Amer. J. Science 18(105): 209-224. - Weiler, J.H. 1962. A Systematic Study of the Genus <u>Downingia</u>. Ph. D. Thesis, Univ. Calif. Berkeley. - _____, _._. 1962b. A new species of <u>Downingia</u>. <u>Madrono</u> 16: 256-258. - Whitney, D.J. 1948. San Joaquin Valley hog wallows. <u>Sci. Monthly</u> 66: 356-357. - Witham, Helen V. 1971. Rings of bright color and puddles of sky. Environ. Southwest. 434: 6-8. Fremontia 4(3): 7-8, 1976. - . 1973. Miramar Mounds A New Natural Landmark <u>Fremontia</u> 1(3): 11-14. - Wolery, M.G. 1969. The distribution of <u>Geothallus tuberosus</u>. <u>Bryologist</u> 72(3): 413-417. State of California THE RESOURCES AGENCY Department of Fish and Game DOLOHAN ## ATTACHMENT TO SAN DIEGO VERNAL POOL STUDY, $1978^{\frac{1}{2}}$ bу R. Mitchel Beauchamp, President Pacific Southwest Biological Services, Inc. ## ABSTRACT The sensitive nature of threatened plant distributional data and the rate of habitat loss of vernal pools in San Diego County suggest that general distribution of site-specific data may be detrimental to the continued existence of the plants. The attachment contains the T = 8001 maps (7.57) corresponding to areas indicated within Figure 3 of the Study. ^{1/} Supported by Endangered Plant Program, 145, Nongame Wildlife Investigations, California Department of Fish and Game, Job I-1.0, Job Final Report (August 1979). 561 - ESE 1 r) t ì Ø, ţ 138-1773 WEST Cl. 1 38 - 1 DATUM IS MEAN SEA LEVEL - 1773 CENTRAL 138-1773 EAST 1 74-74 138-177 ų. 258-1713 WEST 258-1713 EAST 1 0.50014414